
11/10/2014 Geography of Pizza

http://www.geographyofpizza.com/ 1/4

Home

The purpose of this website is to collect anonymous survey data (the link to
the survey is below) on regional pizza preferences. The (VGI) Volunteered
Geographic Information collected through the survey instrument will be
used as part of my Master's Degree thesis to study and analyze regional
pizza preferences and identity. One aspect of my thesis hypothesis is that
place has a huge impact on food preference. Place (or region) not only
dictates variations of pizza, but also pizza preference. A secondary goal of
this thesis is the exploration of new possibilities for research using social
media, crowd-sourced data and web-based mapping.

Which pizza style do you prefer? Click here to take survey

 Pizza Styles
 Pizza-Style Crust Cheese Sauce Toppings Sold by Slices

Cut
Oven Example

Pizzerias

 All-American franchise
pizza

 standardvarieties standardvarieties standardvarieties standardand non-
standard

whole pie wedges conveyor
or

deck

 Domino's
Pizza Hut

Papa John's
Little

Caesars

(Top 4 delivery &
carry-out pizza in

the U.S.)

(Nationwide)

 California-style pizza thin,
 single-serving

pie

mozzarella, goat,
truffles and other

non-traditional
cheeses

traditional and
non-traditional

varieties

traditional and non-
traditional varieties

BBQ chicken,
salmon, Thai
chicken, fresh

produce

whole pie wedges wood orgas-
fired

Spago
Caioti Pizza

Chez
Panisse

(California
area)

 Chicago-
styleDeep/Stuffed pizza

deep dish, thick
crust

mozzarella and
Parmigiano-Reggiano

chunky sauce,
savory or spicy

large pieces of
vegetables and meat

chunks

whole pie wedges deck Pizzeria Uno
Lou

Malnati's

11/10/2014 Geography of Pizza

http://www.geographyofpizza.com/ 2/4

sauce is normally
placed on top of

cheese and
toppings

(Italian sausage,
onions, bell peppers)

Gino's East

(Chicago
area)

 Chicago-style thin-
crust pizza

thin and firm
crust with a little

crunch and
slightly doughy

on top

mozzarella
andParmigiano-

Reggiano

savory or spicy large pieces of
vegetables and meat

chunks
(Italian sausage,

onions, bell peppers)

whole pie "tavern
cut"

small
rectangles,
squares,

and
wedges

deck Vito & Nicks
Pat's Pizza

Mamma
Maria's

(Chicago
area)

 Detroit-style pizza thick deep-dish
crust

(baked twicewith
flavored crusts

mozzarella savory & sweet
marinara on top

traditional
pepperoni & olives

squareorwhole
pie

square deck Buddy's
Cloverleaf

Loui's Pizza
Detroit Style

Pizza

(Detroit area)

 Franchise-style and
build-your-own pizza

 standard
varieties

 standardand non-
standardvarieties

 standardand
non-standard

 standard & non-
standardtoppings

whole pie wedges all ovens Hungry
Howie's
Marco's

Jet's
Pizza Ranch

Donato's
Straw Hat

CiCi's
Shakey's

Godfather's
CPK

Costco
Pizza

(carry-out,
delivery, or dine

in)
(Nationwide)

 Neapolitan-style pizza thin,
single-serving

pie, a little crispy,
tender and

fragrant

fresh mozzarella or
mozzarella di bufala

Campana

fresh, slightly
chunky, and

savory

San Marzano

traditional, (garlic,
basil, extra-virgin

olive oil)

 whole pie wedges
or

uncut

 wood Pizzeria
Bianco
Keste

800 Degrees
Tufino

11/10/2014 Geography of Pizza

http://www.geographyofpizza.com/ 3/4

Mother
Dough

Tutta Bella
Forcella

Una Pizza
Napoletana

(Nationwide)

 New Haven-style
Apizza

thin, chewy and
tender with dark
crisp crust that

has a bitter flavor

mozzarella, fresh
mozzarella, and hard

cheeses

 sweet or savory traditional, (clams,
garlic)

 whole pie wedges
and long

rectangles

coal-fired or
oil

Frank Pepe
Sally's
Apizza
Modern
Apizza

Bar

(New Haven
area)

 New York-style pizza thin, hand tossed
dough, large pies,
with wide andfold-

ableslices

 mozzarella, fresh
mozzarella

andParmigiano-
Reggiano

 sweet or savory plain or traditional

condiments: garlic
powder, Parmesan
cheese, red chili
pepper & oregano

 slice or whole
pie

wedges wood, coal
or deck

Luzzo's
Patsy's
John's

Grimaldi's
Joe's

Bleeker
Street

(New York
City area)

 Sicilian/Grandma-style
pizza

thick crust,
chewy in the
center, slight

crunch on outside

Grandma has
thinner crust

mozzarella and
Parmigiano-Reggiano

 sweet or savory traditional

toppings can be
placed on top or

underneath sauce

squareor
whole pie

 squares deck Sac's Place
Rose & Joe's
Rizzo's Fine

Pizza
Spumoni
Gardens
Arcudi's
Tributes

Tomato Pie

11/10/2014 Geography of Pizza

http://www.geographyofpizza.com/ 4/4

(Nationwide)

 St. Louis-style pizza thin, cracker-like,
crunchy

(Provel) provolone,
Swiss, and white

cheddar

 sweet or savory large pieces of
vegetables and meat

chunks

whole pie "tavern
cut"

small
rectangles,
squares,

and
wedges

deck Riley's Pub
Talayna's
Guido's
Imo's

Pirrone's

(St. Louis
area)

 Other Pizza If you do not
see the style
of pizza that
you prefer,
please take
the survey
and select
"Other Pizza"
from the drop-
down menu.

Be sure to fill
in the text box
and let me
know which
style you
prefer most.

 all ovens Other
Pizza

Examples

Trenton Tomato
Pies

Midwest Pizza
Greek-style

pizza
D.C. Jumbo

Slice
Ohio-Valley

Style
Old Forge-Style

Philadelphia
Tomato Pie

etc.....

